
Copyright © 2004 National Educational Service

--1--

Whatever It Takes:
How Professional Learning Communities Respond

When Kids Don’t Learn

Study Guide

This National Educational Service study guide is a companion to the newest

Professional Learning Communities at Work™ book by Richard DuFour,

Rebecca DuFour, Robert Eaker, and Gayle Karhanek: Whatever It Takes:

How Professional Learning Communities Respond When Kids Don’t Learn.

This guide provides topics for individual reflection or group discussion. It

includes chapter-specific questions that can be addressed in a concluding

activity once the entire book has been read or upon completion of each

chapter.

Whatever It Takes: Study Guide

Copyright © 2004 National Educational Service

--2--

Introduction

An Unprecedented Challenge

1. Consider the brief review of the characteristics of a Professional Learning

Community offered in the introduction. Educators who have considered

this description of a PLC never express opposition to these

characteristics; yet they typically struggle when attempting to create

these conditions in their schools. What are the barriers and obstacles that

make it difficult for educators to implement a PLC in their schools? How

have some schools been able to overcome these barriers and become

PLCs?

2. The National Commission on Teaching and America’s Future contends

that “communities of learning must no longer be considered utopian; they

must become the building blocks that establish a new foundation for

America’s schools.” Is it possible that schools operating as PLCs could

become the norm rather than the exception? If so, what are promising

strategies for bringing about this transformation?

3. In the introduction, the authors claim that schools should respond to

students who experience difficulty in learning with systematic, timely,

and directive interventions that ensure students receive additional time

and support for learning. Would most educators oppose this proposal? Do

you? Why or why not?

Whatever It Takes: Study Guide

Copyright © 2004 National Educational Service

--3--

Chapter 1

From “Learning for the Few” to “All Kids Can Learn” to

“All Kids Will Learn—Or Else!”

1. Do you agree with the assertion in this chapter that “contemporary public

schools in the United States are now being called upon to achieve a

standard that goes far beyond the goals of any previous generation—high

levels of learning for all students?” If this represents a new goal, what

were the goals of schooling in the past?

2. This chapter introduces three critical questions the authors maintain

schools must consider if they are to fulfill their stated mission of “high

levels of learning for all.” Do you agree with that assertion? Do you feel

any of the questions are not “critical,” and that a school could help all

students learn at high levels without the collective consideration of that

question? Are there other questions you feel should be added to the list?

3. This chapter introduces the topic of formative versus summative

assessments—a topic that will be referenced repeatedly throughout the

book. What is the distinction between the two?

Whatever It Takes: Study Guide

Copyright © 2004 National Educational Service

--4--

Chapter 2

How Do We Respond When Kids Don’t Learn?

1. This chapter describes the different responses of four schools that confront

students who are not learning. Are there other responses you can identify?

2. Do you agree with the assertion that “in the real world of schools, we

have all four of these responses occurring in the same school at the same

time. . . . Students in the same school who experience difficulty in

learning will be subject to very different responses based upon the beliefs

and practices of their teachers”? Cite evidence from your own school to

support your answer.

3. The authors contend that PLCs approach time and support for learning

from a very different perspective than that of traditional schools.

Summarize that difference in your own words.

4. Educators could argue that time and support for learning have always

been variables in school. They could point to retention, summer school,

remedial programs, and schools that design curricula to stretch 1 year of

algebra into a 2-year program as examples of traditional approaches that

give students extra time and support for learning. Why would the authors

reject these strategies as inconsistent with their message?

Whatever It Takes: Study Guide

Copyright © 2004 National Educational Service

--5--

5. The chapter concludes with the scenario of what happens to Johnny Jones

when he is not learning. Do you agree with the idea that “this situation

represents the norm in most schools?” Why or why not?

Chapter 3

A High School’s Collective Response When Kids Don’t Learn:

Adlai Stevenson High School

1. This chapter reflects on the varying explanations and reasons offered at

Adlai Stevenson High School in the early 1980s as to why students were

not being successful. What explanations are offered at your school?

2. How did Stevenson High School . . .

a. Identify students who needed additional time and support for

learning?

b. Provide this additional time and support?

3. Generate a list of the various steps the school created to give students

additional time and support.

a. Which steps could be easily adopted in your school or adapted to meet

the needs of your students?

b. Which steps could be adopted or adapted after considerable effort?

c. Which steps would be impossible to adopt or adapt in your school?

Whatever It Takes: Study Guide

Copyright © 2004 National Educational Service

--6--

Chapter 4

Overcoming Logistical Barriers at Adlai Stevenson

1. This chapter describes how Stevenson staff addressed some of the

barriers they confronted when attempting to provide students with timely,

directive, systematic interventions. List some of the barriers you will

confront in your school.

2. Use “Where Do We Go From Here?” Worksheet #1 (at the end of this guide)

to develop a plan for creating a system of interventions in your own school.

Chapter 5

Providing Time and Support for Kids in Middle School:

Freeport Intermediate School

1. Some critics of the middle school concept maintain that the model has

been too focused on the social and emotional development of young

adolescents at the expense of the academic rigor necessary for their

intellectual development. What is your reaction to that criticism?

2. How did Freeport Intermediate . . .

a. Identify students who needed additional time and support for learning?

b. Provide that additional time and support?

Whatever It Takes: Study Guide

Copyright © 2004 National Educational Service

--7--

3. Freeport Intermediate calls upon teachers to give common assessments to

students on a regular basis and to share their results with each other in

order to identify and replicate successful strategies a colleague might be

using. What concerns might teachers have about this process? What steps

could be taken to address some of those concerns in a productive way?

Chapter 6

A School-Wide System of Time and Support for Elementary Students:

Boones Mill Elementary School

1. Boones Mill began its process of creating a school-wide system of time

and support by building shared knowledge of the current reality in the

school in terms of how the school responded when a student was not

learning. Its staff demonstrated the discipline to confront the brutal facts

of that reality. What is your current reality? What happens in your school

when kids don’t learn?

2. How did Boones Mill Elementary School . . .

a. Identify students who needed additional time and support for

learning?

b. Provide that additional time and support?

Whatever It Takes: Study Guide

Copyright © 2004 National Educational Service

--8--

3. Review the steps in the “Team Learning Process” utilized by Boones

Mill. How did this process contribute to the implementation of Project

PASS, the school’s system of time and support for students?

4. Once Boones Mill was able to create a time each day when students

were available for additional support, staff members were able to

identify a variety of ways to enlist the assistance of others in giving

students personal attention. What additional human resources could you

enlist in the effort to help all students learn at high levels?

Chapter 7

A School-Wide System of Time and Support for Elementary Students:

Los Penasquitos Elementary School

1. How did Los Penasquitos Elementary School . . .

a. Identify students who needed additional time and support for

learning?

b. Provide that additional time and support?

2. Compare and contrast the Boones Mill plan for intervention with the Los

Penasquitos plan for intervention.

Whatever It Takes: Study Guide

Copyright © 2004 National Educational Service

--9--

3. How are the commitments presented in the Los Pen Pledge different

from the belief statements included in most strategic planning and

visioning processes being used by schools?

4. Contrast the use of the Los Pen Student Success Team with the typical

use of Child Study Teams in traditional schools.

5. Los Pen operates under the assumption that student achievement data

should be easily accessible to and openly shared among teachers. Is

student achievement data easily accessible and openly shared in your

school? What steps might be taken to make this happen in your school?

Chapter 8

Common Threads

1. This chapter reiterates the characteristics of a PLC presented in the

introduction and provides examples of how the four featured schools

brought these characteristics to life. Use “Where Do We Go From Here”

Worksheets #2 through #6 (at the end of this guide) to assess your school

in each area and to generate plans for moving forward.

Whatever It Takes: Study Guide

Copyright © 2004 National Educational Service

--10--

2. This chapter describes principals who used “simultaneous loose-tight

leadership” in implementing improvement processes in their schools.

What are the things leaders must be “tight” about if they hope to create

PLCs?

3. Provide examples of how principals empowered their staffs (were

“loose”) by giving them significant authority and autonomy in the

improvement process.

4. Consider how you might apply the concept of simultaneous loose-tight

leadership in your school.

Chapter 9

The Philosophical Challenges of Systematic Interventions for Students

1. This chapter explores several challenges that might be raised against the

proposal to build a system of interventions for students when they are not

learning. What other philosophical challenges might be presented?

2. Most of the challenges to the system of interventions will focus on

implementation problems rather than on philosophical concerns.

Objections are likely to take the form of “we don’t have enough ‘fill in

the blank’ (time, money, resources, space, consensus, kids who will

comply).” What are some strategies for addressing these concerns?

Whatever It Takes: Study Guide

Copyright © 2004 National Educational Service

--11--

3. The authors believe that “the benefits of PLC concepts will speak for

themselves if educators demonstrate good faith toward one another as

they honestly assess both best practices for helping all students achieve at

high levels and the current reality of their own schools.” If they are

correct, one of the challenges leaders will face is how to help staff build

shared knowledge regarding best practices and current reality. How

would you propose to meet this challenge?

Chapter 10

Creating a Stretch Culture: A Process, Not a Program

1. What is the primary message the authors are attempting to convey with

this chapter?

2. The authors cite research that concludes a climate of “high expectations

for student achievement” is a critical element of effective schools, but

then suggest that the term has been widely misunderstood and

misapplied. Clarify the nature of “high expectations” in a PLC.

3. If you were called upon to build a system of interventions to assist

students with their learning, what is a short-term win you would plan to

achieve in the first 3 months and how would you celebrate that win?

--Worksheet 1--

Where Do We Go From Here?
A Systematic Process for Responding to Students Who Don’t Learn

The challenge confronting a school that has engaged in the collective consideration of a topic is answering the
questions, “So what?” and “What, if anything, are we prepared to do differently?” Reflect on your discussion of a
Professional Learning Community and then answer the questions presented below.

Characteristics of a
Professional Learning
Community

What steps and
activities must be
initiated to create this
condition in your
school?

Who will be
responsible for
initiating and/or
sustaining these
steps or activities?

What is a realistic
timeline for each
phase of the
activity?

What will you use to
assess the
effectiveness of your
initiative?

Each student’s learning is
monitored with formative
assessments on a timely
basis.

The school has a plan for
providing a student with
additional time and
support during the school
day if he or she
experiences initial
difficulty.

This support is timely,
systematic, and directive.

Worksheet

1
Worksheet

1

--Worksheet 2--

Where Do We Go From Here?
School Culture: Clearly Defined Outcomes

The challenge confronting a school that has engaged in the collective consideration of a topic is answering the
questions, “So what?” and “What, if anything, are we prepared to do differently?” Reflect on your discussion of a
Professional Learning Community and then answer the questions presented below.

Characteristics of a
Professional Learning
Community

What steps and
activities must be
initiated to create this
condition in your
school?

Who will be
responsible for
initiating and/or
sustaining these
steps or activities?

What is a realistic
timeline for each
phase of the
activity?

What will you use to
assess the
effectiveness of your
initiative?

The structure and culture
of the school demonstrate
that its primary purpose is
learning.

Teachers in the school
have worked together to
clarify and focus on the
essential outcomes for
each course, each grade
level, and each unit of
instruction.

These common essential
outcomes reflect the
teachers’ efforts to build
shared knowledge
regarding best practice.

Worksheet

2
Worksheet

2

--Worksheet 3--

Where Do We Go From Here?
A Collaborative Culture

The challenge confronting a school that has engaged in the collective consideration of a topic is answering the
questions, “So what?” and “What, if anything, are we prepared to do differently?” Reflect on your discussion of a
Professional Learning Community and then answer the questions presented below.

Characteristics of a
Professional Learning
Community

What steps and
activities must be
initiated to create this
condition in your
school?

Who will be
responsible for
initiating and/or
sustaining these
steps or activities?

What is a realistic
timeline for each
phase of the
activity?

What will you use to
assess the
effectiveness of your
initiative?

Teachers work together as
members of collaborative
teams. The members of each
team work interdependently to
achieve common goals.

Each team is provided with
time to meet and uses that time
to engage in collective inquiry
on questions specifically
linked to gains in student
achievement.

Each team adopts and observes
protocols, which clarify how
members will fulfill their
responsibilities to the team.

Each team is asked to generate
and submit products that result
from their discussion of critical
questions.

Worksheet

3
Worksheet

3

--Worksheet 4--

Where Do We Go From Here?
School Improvement Goals Drive Team Goals

The challenge confronting a school that has engaged in the collective consideration of a topic is answering the
questions, “So what?” and “What, if anything, are we prepared to do differently?” Reflect on our discussion of a
Professional Learning Community and then answer the questions presented below.

Characteristics of a
Professional Learning
Community

What steps and
activities must be
initiated to create this
condition in your
school?

Who will be
responsible for
initiating and/or
sustaining these
steps or activities?

What is a realistic
timeline for each
phase of the
activity?

What will you use to
assess the
effectiveness of your
initiative?

Each team translates
school goals into a team
goal.

Goals are SMART —
Strategic, Specific,
Measurable, Attainable,
Results-Oriented, and
Timebound.

Team members assist one
another as they work
together interdependently
to achieve their collective
goal.

Worksheet

4
Worksheet

4

--Worksheet 5--

Where Do We Go From Here?
Individuals and Teams Use Assessment Information to

Impact Their Professional Practice

The challenge confronting a school that has engaged in the collective consideration of a topic is answering the
questions, “So what?” and “What, if anything, are we prepared to do differently?” Reflect on your discussion of a
Professional Learning Community and then answer the questions presented below.

Characteristics of a
Professional Learning
Community

What steps and
activities must be
initiated to create this
condition in your
school?

Who will be
responsible for
initiating and/or
sustaining these
steps or activities?

What is a realistic
timeline for each
phase of the
activity?

What will you use to
assess the
effectiveness of your
initiative?

Each teacher and team receives
relevant feedback. Information
is provided regarding the
extent to which students meet
agreed-upon standards of
mastery on a valid test in
comparison to all the students
in the school attempting to
meet the same standard.

The teams utilize formative
tests throughout the year to
(1) identify students who need
additional time and support,
(2) help individual teachers
identify areas of strength and
weakness in their instruction,
and (3) help the team measure
progress towards its goals and
identify areas that need
attention.

Worksheet

5
Worksheet

5

--Worksheet 6--

Where Do We Go From Here?
Effective Communication

The challenge confronting a school that has engaged in the collective consideration of a topic is answering the
questions, “So what?” and “What, if anything, are we prepared to do differently?” Reflect on your discussion of a
Professional Learning Community and then answer the questions presented below.

Characteristics of a
Professional Learning
Community

What steps and
activities must be
initiated to create this
condition in your
school?

Who will be
responsible for
initiating and/or
sustaining these
steps or activities?

What is a realistic
timeline for each
phase of the
activity?

What will you use to
assess the
effectiveness of your
initiative?

The school communicates its
focus on learning consistently
and persistently. It develops
specific plans to improve
levels of learning.

The school monitors learning
on a timely basis. Staff
members model a personal
commitment to learning. The
driving questions of the school
focus on learning.

Resources are allocated to
promote learning.

Evidence of learning is
celebrated. There is a
systematic response to students
who are not learning.

Staff who are inattentive to
student learning are confronted.

Worksheet

6
Worksheet

6

